
Riverside County Transportation Department
Summary of Bids PROJECT:

Authorized to Advertised: February 3, 2015 (Agenda Item: 3-16)
Advertised: March 23, 2015 (After E-76 approval date 03/12/15)
Addenda: 1 (04/16/15)
Bids Open: 2 pm Date: Wednesday, April 22, 2015

ITEM NO. ITEM CODE CONTRACT ITEM UNITS QUANTITY UNIT PRICE ENG ESTIMATE BID UNIT PRICE BID ESTIMATE

1 066100 DUST CONTROL LS 1 3,000.00 3,000.00 12,000.00 12,000.00

2 066105 RESIDENT ENGINEERS OFFICE LS 1 25,000.00 25,000.00 25,000.00 25,000.00

3 141000 TEMPORARY FENCE (TYPE ESA) LF 1,700 6.00 10,200.00 2.25 3,825.00

4 130100 JOB SITE MANAGEMENT LS 1 25,000.00 25,000.00 18,000.00 18,000.00

5 130300 PREPARE STORM WATER POLLUTION PREVENTION PLAN LS 1 4,000.00 4,000.00 4,000.00 4,000.00

6 130330 STORM WATER ANNUAL REPORT LS 1 2,000.00 2,000.00 500.00 500.00

7 070030 LEAD COMPLIANCE PLANS (STRIP REMOVAL) LS 1 1,500.00 1,500.00 850.00 850.00

8 130640 TEMPORARY FIBER ROLL LF 1,745 3.00 5,235.00 4.25 7,416.25

9 130680 TEMPORARY SILT FENCE LF 6,095 3.00 18,285.00 2.40 14,628.00

10 130710 TEMPORARY CONSTRUCTION ENTRANCE EA 4 3,000.00 12,000.00 2,500.00 10,000.00

11 130610 TEMPORARY CHECK DAM LF 1,485 6.00 8,910.00 4.50 6,682.50

12 130620 TEMPORARY DRAINGE INLET PROTECTION EA 4 1,000.00 4,000.00 515.00 2,060.00

13 130560 TEMPORARY SOIL BINDER SQYD 29,208 0.75 21,906.00 0.20 5,841.60

14 130900 TEMPORARY CONCRETE WASHOUT EA 1 2,500.00 2,500.00 730.00 730.00

15 120100 TRAFFIC CONTROL SYSTEM (INCLUDING CONSTRUCTION AREA SIGNS AND
FLAGGING) LS 1 30,000.00 30,000.00 65,000.00 65,000.00

16 120159 TEMPORARY TRAFFIC STRIPE (PAINT) LF 8,850 0.50 4,425.00 1.20 10,620.00

17 120165 CHANNELIZERS (SURFACE MOUNTED) EA 136 50.00 6,800.00 40.00 5,440.00

18 120300 TEMPOARY PAVEMENT MARKERS EA 136 5.00 680.00 7.00 952.00

19 128652 PORTABLE CHANGEABLE MESSAGE SIGN LS 1 20,000.00 20,000.00 27,000.00 27,000.00

20 129000 TEMPORARY RAILING (TYPE K) LF 2,500 10.80 27,000.00 26.00 65,000.00

21 129100 TEMPORARY CRASH CUSHION MODULE EA 28 175.00 4,900.00 445.00 12,460.00

22 148005 NOISE MONITORING SYSTEM (INCLUDING SYSTEM) LS 1 1,000.00 1,000.00 5,000.00 5,000.00

23 150605 REMOVE FENCE (TYPE CL-6) LF 2,520 2.00 5,040.00 5.50 13,860.00

24 150711 REMOVE TRAFFIC STRIPE AND PAVEMENT MARKERS LF 8,850 0.40 3,540.00 0.65 5,752.50

25 150742 REMOVE ROADSIDE SIGN (ONE OR TWO POST) EA 15 100.00 1,500.00 50.00 750.00

26 150860 REMOVE BASE AND SURFACING CY 3,230 15.00 48,450.00 12.00 38,760.00

27 150662 REMOVE METAL BEAM GUARD RAILING (WOOD POST) LF 113 8.00 904.00 19.00 2,147.00

28 152370 RELOCATE MAILBOX EA 1 300.00 300.00 250.00 250.00

29 152386 RELOCATE ROADSIDE SIGN (ONE POST) EA 2 250.00 500.00 175.00 350.00

30 152387 RELOCATE ROADSIDE SIGN (TWO POST) EA 10 275.00 2,750.00 450.00 4,500.00

31 153103 COLD PLANE ASPHALT CONCRETE PAVEMENT (0.25' MAXIMUM) SQYD 3,050 3.25 9,912.50 2.25 6,862.50

32 160102 CLEARING AND GRUBBING LS 1 20,000.00 20,000.00 20,000.00 20,000.00

33 170101 DEVELOP WATER SUPPLY LS 1 12,000.00 12,000.00 12,000.00 12,000.00

Hobson Way, Westbound Ramps Relocation Project at Interstate 10 in the City
of Blythe

PROJECT No. C1-0649, Federal Aid No. STPLN - 5956(240)

COUNTY'S ESTIMATE
Riverside, CA 92509

1
Skanska USA Civil West CA Dist.

HobsonWay at I-10.WB Ramps Relocation.V2: Summary Web
Updated: 4/23/15 Page 1 of 6

Riverside County Transportation Department
Summary of Bids PROJECT:

Authorized to Advertised: February 3, 2015 (Agenda Item: 3-16)
Advertised: March 23, 2015 (After E-76 approval date 03/12/15)
Addenda: 1 (04/16/15)
Bids Open: 2 pm Date: Wednesday, April 22, 2015

Hobson Way, Westbound Ramps Relocation Project at Interstate 10 in the City
of Blythe

PROJECT No. C1-0649, Federal Aid No. STPLN - 5956(240)

ITEM NO. ITEM CODE CONTRACT ITEM UNITS QUANTITY UNIT PRICE ENG ESTIMATE BID UNIT PRICE BID ESTIMATE

34 190101(F) ROADWAY EXCAVATION CY 850 14.00 11,900.00 51.00 43,350.00

35 192037(F) STRUCTURAL EXCAVATION (RETAINING WALL) CY 319 45.00 14,355.00 22.00 7,018.00

36 193013(F) STRUCTURAL BACKFILL (RETAINING WALL) CY 95 100.00 9,500.00 56.00 5,320.00

37 193031 PERVIOUS BACKFILL MATERIAL (RETAINING WALL) CY 13 200.00 2,600.00 40.00 520.00

38 198010(F) IMPORT BORROW CY 59,600 21.81 1,299,876.00 13.50 804,600.00

39 200114 ROCK BLANKET SQYD 750 55.00 41,250.00 150.00 112,500.00

40 203015A EROSION CONTROL TYPE 2 (BSM) SQFT 94,748 0.60 56,848.80 0.25 23,687.00

41 203027 EROSION CONTROL TYPE 1 (BFM) SQFT 162,323 0.50 81,161.50 0.30 48,696.90

42 203026 MOVE-IN/MOVE-OUT (EROSION CONTROL) EA 2 1,000.00 2,000.00 1,070.00 2,140.00

43 203033 ROLLED EROSION CONTROL PRODUCT (BLANKET) SQFT 5,805 2.00 11,610.00 0.83 4,818.15

44 204096 MAINTAIN EXISTING PLANTED AREAS LS 1 2,500.00 2,500.00 8,190.00 8,190.00

45 206401 MAINTAIN EXISTING IRRIGATION FACILITIES LS 1 2,500.00 2,500.00 15,100.00 15,100.00

46 220101 FINISHING ROADWAY LS 1 10,000.00 10,000.00 5,000.00 5,000.00

47 260201 CLASS 2 AGGREGATE BASE CY 2,825 42.00 118,650.00 30.00 84,750.00

48 280000 LEAN CONCRETE BASE CY 110 150.00 16,500.00 300.00 33,000.00

49 360200 BASE BOND BREAKER SQYD 600 2.00 1,200.00 3.00 1,800.00

50 390132 HOT MIX ASPHALT - TYPE A TON 4,515 84.00 379,260.00 99.00 446,985.00

51 394090 PLACE HOT MIX ASPHALT (MISCELLANEOU AREA) SQFT 442 5.00 2,210.00 5.50 2,431.00

52 395000 LIQUID ASPHALT (PRIME COAT) TON 9 700.00 6,300.00 750.00 6,750.00

53 397005 TACK COAT TON 16 400.00 6,400.00 500.00 8,000.00

54 401050 JOINTED PLAIN CONCRETE PAVEMENT CY 170 225.00 38,250.00 500.00 85,000.00

55 404093 SEAL ISOLATION JOINT LF 372 8.00 2,976.00 15.00 5,580.00

56 414241 JOINT SEAL (SILICON) LF 85 5.00 425.00 10.00 850.00

57 510060 STRUCTURAL CONCRETE, RETAINING WALL CY 162 650.00 105,300.00 1,000.00 162,000.00

58 566011 ROADWAY SIGNS (ONE POST) EA 22 200.00 4,400.00 350.00 7,700.00

59 566012 ROADWAY SIGNS (TWO POST) EA 6 300.00 1,800.00 900.00 5,400.00

60 665006 8" CORRUGATED STEEL PIPE (0.079" THICK) IRRIGATION CROSSOVER LF 56 60.00 3,360.00 170.00 9,520.00

61 620100 18" ALTERNATIVE PIPE CULVERT LF 12 65.00 780.00 160.00 1,920.00

62 620140 24" ALTERNATIVE PIPE CULVERT LF 445 75.00 33,375.00 55.00 24,475.00

63 705315 24" ALTERNATIVE FLARED END SECTION EA 2 800.00 1,600.00 2,000.00 4,000.00

64 700639 36" CORRUGATED STEEL PIPE INLET (0.109" THICK) LF 14 400.00 5,600.00 310.00 4,340.00

65 707050 DRAINAGE INLET (TYPE G1) EA 1 1,600.00 1,600.00 1,600.00 1,600.00

66 721028 ROCK SLOPE PROTECTION (BACKING NO. 2, METHOD B) CY 5 150.00 750.00 290.00 1,450.00

1
COUNTY'S ESTIMATE Skanska USA Civil West CA Dist.

Riverside, CA 92509

HobsonWay at I-10.WB Ramps Relocation.V2: Summary Web
Updated: 4/23/15 Page 2 of 6

Riverside County Transportation Department
Summary of Bids PROJECT:

Authorized to Advertised: February 3, 2015 (Agenda Item: 3-16)
Advertised: March 23, 2015 (After E-76 approval date 03/12/15)
Addenda: 1 (04/16/15)
Bids Open: 2 pm Date: Wednesday, April 22, 2015

Hobson Way, Westbound Ramps Relocation Project at Interstate 10 in the City
of Blythe

PROJECT No. C1-0649, Federal Aid No. STPLN - 5956(240)

ITEM NO. ITEM CODE CONTRACT ITEM UNITS QUANTITY UNIT PRICE ENG ESTIMATE BID UNIT PRICE BID ESTIMATE

67 729011 ROCK SLOPE PROTECTION FABRIC (CLASS 8) SQFT 227 5.00 1,135.00 2.00 454.00

68 731502 MINOR CONCRETE (MISCELLANEOUS CONSTRUCTION) CY 12 475.00 5,700.00 1,500.00 18,000.00

69 800360 CHAIN LINK FENCE (TYPE CL-6) LF 3,325 13.00 43,225.00 14.25 47,381.25

70 820107 DELINEATORS (CLASS 1) EA 41 40.00 1,640.00 46.00 1,886.00

71 832005 MIDWEST GURARDRAIL SYSTEM LF 638 25.00 15,950.00 31.50 20,097.00

72 833077 PEDESTRIAN BARRICADE EA 2 1,500.00 3,000.00 2,000.00 4,000.00

73 839521 CABLE RAILING LF 66 40.00 2,640.00 100.00 6,600.00

74 839581 END ANCHOR ASSEMBLY (TYPE SFT) EA 3 1,000.00 3,000.00 1,100.00 3,300.00

75 839584 ALTERNATIVE IN-LINE TERMINAL SYSTEM EA 3 2,500.00 7,500.00 4,000.00 12,000.00

76 839541 TRANSITION RAILING (TYPE WB) EA 1 2,500.00 2,500.00 5,375.00 5,375.00

77 839734 CONCRETE BARRIER (TYPE 736S) LF 155 120.00 18,600.00 220.00 34,100.00

78 840501 THERMOPLASTIC TRAFFIC STRIPE LF 1,217 1.00 1,217.00 2.00 2,434.00

79 840515 THERMOPLASTIC PAVEMENT MARKING SQFT 601 6.00 3,606.00 5.00 3,005.00

80 840560 THERMOPLASTIC TRAFFIC STRIPE (SPRAYABLE) LF 17,408 0.30 5,222.40 0.35 6,092.80

81 850101 PAVEMENTS MARKER (NON-REFLECTIVE) EA 349 4.00 1,396.00 3.00 1,047.00

82 850111 PAVEMENTS MARKER (RETROREFLECTIVE) EA 329 4.00 1,316.00 6.00 1,974.00

83 860401 LIGHTING LS 1 60,000.00 60,000.00 120,000.00 120,000.00

84 860532 CHANGEABLE MESSAGE SIGN SYSTEM LS 1 10,000.00 10,000.00 15,720.00 15,720.00

85 999990 MOBILIZATION LS 1 130,000.00 130,000.00 274,805.55 274,805.55

PROJECT TOTAL

ITEMS 1 - 85 2,937,722.20 2,965,000.00

Skanska USA Civil West CA Dist.COUNTY'S ESTIMATE
1

Riverside, CA 92509

HobsonWay at I-10.WB Ramps Relocation.V2: Summary Web
Updated: 4/23/15 Page 3 of 6

Riverside County Transportation Department
Summary of Bids PROJECT:

Authorized to Advertised: February 3, 2015 (Agenda Item: 3-16)
Advertised: March 23, 2015 (After E-76 approval date 03/12/15)
Addenda: 1 (04/16/15)
Bids Open: 2 pm Date: Wednesday, April 22, 2015

Hobson Way, Westbound Ramps Relocation Project at Interstate 10 in the City
of Blythe

PROJECT No. C1-0649, Federal Aid No. STPLN - 5956(240)

ITEM NO. ITEM CODE CONTRACT ITEM UNITS QUANTITY BID UNIT PRICE BID ESTIMATE BID UNIT PRICE BID ESTIMATE

1 066100 DUST CONTROL LS 1 10,000.00 10,000.00 50,000.00 50,000.00

2 066105 RESIDENT ENGINEERS OFFICE LS 1 12,000.00 12,000.00 25,000.00 25,000.00

3 141000 TEMPORARY FENCE (TYPE ESA) LF 1,700 3.00 5,100.00 4.50 7,650.00

4 130100 JOB SITE MANAGEMENT LS 1 7,500.00 7,500.00 50,000.00 50,000.00

5 130300 PREPARE STORM WATER POLLUTION PREVENTION PLAN LS 1 750.00 750.00 4,000.00 4,000.00

6 130330 STORM WATER ANNUAL REPORT LS 1 2,000.00 2,000.00 1,500.00 1,500.00

7 070030 LEAD COMPLIANCE PLANS (STRIP REMOVAL) LS 1 800.00 800.00 1,025.00 1,025.00

8 130640 TEMPORARY FIBER ROLL LF 1,745 4.00 6,980.00 4.00 6,980.00

9 130680 TEMPORARY SILT FENCE LF 6,095 3.00 18,285.00 2.50 15,237.50

10 130710 TEMPORARY CONSTRUCTION ENTRANCE EA 4 3,500.00 14,000.00 2,500.00 10,000.00

11 130610 TEMPORARY CHECK DAM LF 1,485 4.00 5,940.00 5.40 8,019.00

12 130620 TEMPORARY DRAINGE INLET PROTECTION EA 4 150.00 600.00 130.00 520.00

13 130560 TEMPORARY SOIL BINDER SQYD 29,208 0.20 5,841.60 0.25 7,302.00

14 130900 TEMPORARY CONCRETE WASHOUT EA 1 2,000.00 2,000.00 2,000.00 2,000.00

15 120100 TRAFFIC CONTROL SYSTEM (INCLUDING CONSTRUCTION AREA SIGNS AND
FLAGGING) LS 1 30,000.00 30,000.00 231,428.05 231,428.05

16 120159 TEMPORARY TRAFFIC STRIPE (PAINT) LF 8,850 1.20 10,620.00 0.80 7,080.00

17 120165 CHANNELIZERS (SURFACE MOUNTED) EA 136 35.00 4,760.00 9.00 1,224.00

18 120300 TEMPOARY PAVEMENT MARKERS EA 136 7.00 952.00 3.75 510.00

19 128652 PORTABLE CHANGEABLE MESSAGE SIGN LS 1 5,000.00 5,000.00 15,000.00 15,000.00

20 129000 TEMPORARY RAILING (TYPE K) LF 2,500 32.00 80,000.00 20.00 50,000.00

21 129100 TEMPORARY CRASH CUSHION MODULE EA 28 250.00 7,000.00 350.00 9,800.00

22 148005 NOISE MONITORING SYSTEM (INCLUDING SYSTEM) LS 1 600.00 600.00 3,000.00 3,000.00

23 150605 REMOVE FENCE (TYPE CL-6) LF 2,520 5.50 13,860.00 4.50 11,340.00

24 150711 REMOVE TRAFFIC STRIPE AND PAVEMENT MARKERS LF 8,850 0.70 6,195.00 0.65 5,752.50

25 150742 REMOVE ROADSIDE SIGN (ONE OR TWO POST) EA 15 50.00 750.00 105.00 1,575.00

26 150860 REMOVE BASE AND SURFACING CY 3,230 22.00 71,060.00 24.00 77,520.00

27 150662 REMOVE METAL BEAM GUARD RAILING (WOOD POST) LF 113 19.00 2,147.00 36.00 4,068.00

28 152370 RELOCATE MAILBOX EA 1 200.00 200.00 300.00 300.00

29 152386 RELOCATE ROADSIDE SIGN (ONE POST) EA 2 60.00 120.00 300.00 600.00

30 152387 RELOCATE ROADSIDE SIGN (TWO POST) EA 10 120.00 1,200.00 410.00 4,100.00

31 153103 COLD PLANE ASPHALT CONCRETE PAVEMENT (0.25' MAXIMUM) SQYD 3,050 3.00 9,150.00 3.00 9,150.00

32 160102 CLEARING AND GRUBBING LS 1 20,000.00 20,000.00 20,000.00 20,000.00

33 170101 DEVELOP WATER SUPPLY LS 1 12,000.00 12,000.00 12,000.00 12,000.00

3

Indio, CA 92203 Corona, CA 92883
Granite Construction Company Beador Construction Co. Inc.

2

HobsonWay at I-10.WB Ramps Relocation.V2: Summary Web
Updated: 4/23/15 Page 4 of 6

Riverside County Transportation Department
Summary of Bids PROJECT:

Authorized to Advertised: February 3, 2015 (Agenda Item: 3-16)
Advertised: March 23, 2015 (After E-76 approval date 03/12/15)
Addenda: 1 (04/16/15)
Bids Open: 2 pm Date: Wednesday, April 22, 2015

Hobson Way, Westbound Ramps Relocation Project at Interstate 10 in the City
of Blythe

PROJECT No. C1-0649, Federal Aid No. STPLN - 5956(240)

ITEM NO. ITEM CODE CONTRACT ITEM UNITS QUANTITY BID UNIT PRICE BID ESTIMATE BID UNIT PRICE BID ESTIMATE

34 190101(F) ROADWAY EXCAVATION CY 850 80.00 68,000.00 35.00 29,750.00

35 192037(F) STRUCTURAL EXCAVATION (RETAINING WALL) CY 319 35.00 11,165.00 30.00 9,570.00

36 193013(F) STRUCTURAL BACKFILL (RETAINING WALL) CY 95 175.00 16,625.00 145.00 13,775.00

37 193031 PERVIOUS BACKFILL MATERIAL (RETAINING WALL) CY 13 140.00 1,820.00 525.00 6,825.00

38 198010(F) IMPORT BORROW CY 59,600 18.00 1,072,800.00 19.00 1,132,400.00

39 200114 ROCK BLANKET SQYD 750 150.00 112,500.00 155.00 116,250.00

40 203015A EROSION CONTROL TYPE 2 (BSM) SQFT 94,748 0.20 18,949.60 0.15 14,212.20

41 203027 EROSION CONTROL TYPE 1 (BFM) SQFT 162,323 0.30 48,696.90 0.15 24,348.45

42 203026 MOVE-IN/MOVE-OUT (EROSION CONTROL) EA 2 1,000.00 2,000.00 850.00 1,700.00

43 203033 ROLLED EROSION CONTROL PRODUCT (BLANKET) SQFT 5,805 0.80 4,644.00 0.40 2,322.00

44 204096 MAINTAIN EXISTING PLANTED AREAS LS 1 8,000.00 8,000.00 5,250.00 5,250.00

45 206401 MAINTAIN EXISTING IRRIGATION FACILITIES LS 1 15,000.10 15,000.10 5,250.00 5,250.00

46 220101 FINISHING ROADWAY LS 1 2,000.00 2,000.00 27,500.00 27,500.00

47 260201 CLASS 2 AGGREGATE BASE CY 2,825 45.00 127,125.00 45.00 127,125.00

48 280000 LEAN CONCRETE BASE CY 110 175.00 19,250.00 180.00 19,800.00

49 360200 BASE BOND BREAKER SQYD 600 3.00 1,800.00 2.60 1,560.00

50 390132 HOT MIX ASPHALT - TYPE A TON 4,515 120.00 541,800.00 120.00 541,800.00

51 394090 PLACE HOT MIX ASPHALT (MISCELLANEOU AREA) SQFT 442 10.00 4,420.00 13.00 5,746.00

52 395000 LIQUID ASPHALT (PRIME COAT) TON 9 300.00 2,700.00 950.00 8,550.00

53 397005 TACK COAT TON 16 100.00 1,600.00 1,000.00 16,000.00

54 401050 JOINTED PLAIN CONCRETE PAVEMENT CY 170 400.00 68,000.00 300.00 51,000.00

55 404093 SEAL ISOLATION JOINT LF 372 4.00 1,488.00 16.00 5,952.00

56 414241 JOINT SEAL (SILICON) LF 85 12.00 1,020.00 9.00 765.00

57 510060 STRUCTURAL CONCRETE, RETAINING WALL CY 162 925.00 149,850.00 950.00 153,900.00

58 566011 ROADWAY SIGNS (ONE POST) EA 22 80.00 1,760.00 1,000.00 22,000.00

59 566012 ROADWAY SIGNS (TWO POST) EA 6 150.00 900.00 1,900.00 11,400.00

60 665006 8" CORRUGATED STEEL PIPE (0.079" THICK) IRRIGATION CROSSOVER LF 56 50.00 2,800.00 100.00 5,600.00

61 620100 18" ALTERNATIVE PIPE CULVERT LF 12 60.00 720.00 230.00 2,760.00

62 620140 24" ALTERNATIVE PIPE CULVERT LF 445 65.00 28,925.00 77.00 34,265.00

63 705315 24" ALTERNATIVE FLARED END SECTION EA 2 500.00 1,000.00 490.00 980.00

64 700639 36" CORRUGATED STEEL PIPE INLET (0.109" THICK) LF 14 400.00 5,600.00 345.00 4,830.00

65 707050 DRAINAGE INLET (TYPE G1) EA 1 5,000.00 5,000.00 3,600.00 3,600.00

66 721028 ROCK SLOPE PROTECTION (BACKING NO. 2, METHOD B) CY 5 200.00 1,000.00 405.00 2,025.00

2

Indio, CA 92203
Granite Construction Company Beador Construction Co. Inc.

Corona, CA 92883

3

HobsonWay at I-10.WB Ramps Relocation.V2: Summary Web
Updated: 4/23/15 Page 5 of 6

Riverside County Transportation Department
Summary of Bids PROJECT:

Authorized to Advertised: February 3, 2015 (Agenda Item: 3-16)
Advertised: March 23, 2015 (After E-76 approval date 03/12/15)
Addenda: 1 (04/16/15)
Bids Open: 2 pm Date: Wednesday, April 22, 2015

Hobson Way, Westbound Ramps Relocation Project at Interstate 10 in the City
of Blythe

PROJECT No. C1-0649, Federal Aid No. STPLN - 5956(240)

ITEM NO. ITEM CODE CONTRACT ITEM UNITS QUANTITY BID UNIT PRICE BID ESTIMATE BID UNIT PRICE BID ESTIMATE

67 729011 ROCK SLOPE PROTECTION FABRIC (CLASS 8) SQFT 227 1.00 227.00 4.50 1,021.50

68 731502 MINOR CONCRETE (MISCELLANEOUS CONSTRUCTION) CY 12 350.00 4,200.00 1,325.00 15,900.00

69 800360 CHAIN LINK FENCE (TYPE CL-6) LF 3,325 14.00 46,550.00 15.00 49,875.00

70 820107 DELINEATORS (CLASS 1) EA 41 35.00 1,435.00 51.00 2,091.00

71 832005 MIDWEST GURARDRAIL SYSTEM LF 638 31.00 19,778.00 33.00 21,054.00

72 833077 PEDESTRIAN BARRICADE EA 2 2,000.00 4,000.00 2,100.00 4,200.00

73 839521 CABLE RAILING LF 66 100.00 6,600.00 105.00 6,930.00

74 839581 END ANCHOR ASSEMBLY (TYPE SFT) EA 3 1,100.00 3,300.00 1,160.00 3,480.00

75 839584 ALTERNATIVE IN-LINE TERMINAL SYSTEM EA 3 4,000.00 12,000.00 4,200.00 12,600.00

76 839541 TRANSITION RAILING (TYPE WB) EA 1 5,500.00 5,500.00 5,675.00 5,675.00

77 839734 CONCRETE BARRIER (TYPE 736S) LF 155 200.00 31,000.00 86.00 13,330.00

78 840501 THERMOPLASTIC TRAFFIC STRIPE LF 1,217 2.00 2,434.00 1.25 1,521.25

79 840515 THERMOPLASTIC PAVEMENT MARKING SQFT 601 5.00 3,005.00 5.25 3,155.25

80 840560 THERMOPLASTIC TRAFFIC STRIPE (SPRAYABLE) LF 17,408 0.35 6,092.80 0.85 14,796.80

81 850101 PAVEMENTS MARKER (NON-REFLECTIVE) EA 349 3.00 1,047.00 2.00 698.00

82 850111 PAVEMENTS MARKER (RETROREFLECTIVE) EA 329 6.00 1,974.00 4.50 1,480.50

83 860401 LIGHTING LS 1 135,000.00 135,000.00 135,000.00 135,000.00

84 860532 CHANGEABLE MESSAGE SIGN SYSTEM LS 1 25,000.00 25,000.00 25,000.00 25,000.00

85 999990 MOBILIZATION LS 1 269,488.00 269,488.00 360,000.00 360,000.00

PROJECT TOTAL

ITEMS 1 - 85 3,295,000.00 3,740,300.00

2

Indio, CA 92203
Granite Construction Company

3
Beador Construction Co. Inc.
Corona, CA 92883

HobsonWay at I-10.WB Ramps Relocation.V2: Summary Web
Updated: 4/23/15 Page 6 of 6

Project:

Project No.:

Apparent Low Bidder:

Subcontractor Name Description of work
High Light electric, Inc.
Lic. No. 806335

Lighting, CMS, Mobilization
83, 84, 85

Fencecorp, Inc.
Lic. No. 886544

Remove Fence, Remove MBGR, CL
Fence, Guardrail, Ped Barr, Cable Rail,
End anchor, Alternate Terminal System,
Transitiona Railing
23, 27, 69, 71-76

Deversified Landscape, Co.
Lic. No. 576183

Rock Blanket, Erosion Control, Maintain
plants, and irrigation
39, 40-45

Superior Pavement Markings. Inc.
Lic. No. 776306

Remove Sign, Relocate Sign, Roadway
Sign
25, 29, 30, 58, 59

LA Steel Services, Inc.
Lic. No.998917

Rebar, minor concrete, barrier
57, 68, 77

Cal Stripe, Inc.
Lic. No.685387

Lead Compliance
7

Hobson Way, Westbound Ramps Relocation Project at Interstate 10 in
the City of Blythe

C1-0649, Federal Aid No. STPLN - 5956(240)

Subcontractors

Skanska USA Civil West CA Dist.

HobsonWay at I-10.WB Ramps Relocation.V2: SubContractors
Updated: 4/23/2015

Page 1 of 1

	I-10 at Hobson Wy.BiOpen.042215.BidSummary
	I-10 at Hobson Wy.BiOpen.042215.Subs

